Post-fire hydrologic model assessment for design storm runoff and mitigation 2012 Southwest Wildfire Hydrology and Hazards Workshop, Tucson Arizona Terri S. Hogue¹ (thogue@seas.ucla.edu), Alicia M. Kinoshita¹ (aliciamk@gmail.com), Brandon C. Hale¹ (bhale@ucla.edu), Carolyn Napper² (cnapper@fs.fed.us) ¹Department of Civil and Environmental Engineering, University of California, Los Angeles, CA 90095, USA ²USDA Forest Service, Shasta McCloud Management Unit, 204 West Alma Street, Mt. Shasta, CA 96067, USA #### Introduction - Wildfires remove vegetation and create hydrophobic soils, resulting in increased discharge, sediment transport, and debris flow (Fig. 1) - The USFS is tasked with mitigating wildfire impacts and protecting values-at-risk - Burned Area Emergency Response (BAER) teams consult hydrologic models to estimate post-fire peak flows to assess values at risk Figure 1: Post-fire discharge after the Station Fire, CA. #### Motivation - BAER Modeling Needs Survey Response (Fig. 2; Napper, 2010) - Evaluate ease of use, applicability, and accuracy of hydrologic model prediction of post-fire peak flow - Evaluate uncertainty - Parameter estimation - Model preference - Post-fire adjustment Model calibration - Need for systematic calibration approaches Figure 2: BAER Hydrology Model Questionnaire results #### Models 11 watersheds from Southern Sequoia (CA), San Bernardino (CA), Colorado, and Montana are selected to evaluate models under pre- and post-fire conditions #### Case Study: Arroyo Seco Station Fire, California – 2009 Size: 160,557 Acres Cause: Arson Damage > \$900 Million Suppression Cost > \$90 Million # Methodology for Modeling USGS Digital Elevation Map • National Land Cover Database† USDA NRCS Soil Classification Estimate % RO increase (RCS, USGS) • Low: CN = pre-fire CN + 5 Moderate: CN = pre-fire CN + 10 • High: N = pre-fire CN + 15 †Homer et al., 2004 (2001 NLCD) †Fry et al., 2011 (2006 NLCD) *Foltz et al., 2009 *Higginson and Jarnecke, 2007 #### Uncalibrated Arroyo Seco Models Wildcat5 cannot be used for Arroyo Seco (>5 mi²) RCS performs the best overall discharge estimates discharge estimates - USGS performs well for low return intervals and increases in error for large return intervals - Uncalibrated CN models over-predict Qpk • Alteration of uncalibrated pre-fire models to postfire conditions contributes to increased uncertainty CN models need to be calibrated to improve HEC-HMS specified hyetographs: timeseries of observed storm precipitation and discharge HEC-HMS lumped and distributed Arroyo Seco models over-predict discharge (Fig. 5) at 15-min 4 pre-fire storms for the Arroyo Seco are selected resolution for an observed storm in December 2003 ### Calibrated and Validated Arroyo Seco Models #### **Using Specified Hyetograph in HEC-HMS** ## Specified Hyetograph Calibration predictions (pre-fire) for calibration - Distributed - Figure 6: A December 2003 (pre-fire) with observed (USGS) and calibrated #### Specified Hyetograph Validation Two models developed (Fig. 6) - Lumped: all governing attributes are assumed uniform over the entire basin - Distributed: the basin is divided into 3 subbasins to better represent hydrological processes - Parameters (CN, initial abstractions (I_a), and lag time (T_I)) for the lumped and distributed models are adjusted until model discharge matches observed discharge #### Improved HEC-HMS Design Storm Figure 8: Pre-fire Qpk for observed, uncalibrated, and calibrated HEC-HMS Arroyo Seco models - 2 observed storms are selected for validation, where "best" parameter sets are used to estimate discharge without adjustment (Fig. 7) - Qpk predictions at specific recurrence intervals are improved with calibration techniques (Fig. 8) - Model performance is evaluated and validated parameter sets are used to improve post-fire models ### Improved HEC-HMS Model Predictions - Pre-fire calibrated HEC-HMS Qpk is significantly improved RCS performs well in So. - California Calibrated HEC-HMS RMSE is decreased and similar to - Potential to decrease error in CN calibrations - (i.e. TR-55) Unable to calibrate and - reduce error in the USGS #### **Post-Fire Models** Post-fire distributed HEC-HMS model predictions are significantly decreased **5** 400 Average Error resembles USGS model ■ HEC-HMS ■ HEC-HMS-C Figure 10: Post-fire Qpk with calibrated HEC-HMS model and RMSE #### Summary RCS Easy method that performs well, where LUTs are available (So. Cal.) Changing geomorphology and climate increase uncertainty in this method Limited regional application Cannot be calibrated USGS - Simple method that tends to underestimate low return intervals and overestimate large return intervals - Performs best for large watersheds - Cannot be calibrated Moderately complex model that performs best for large watersheds TR-55 - Uncalibrated models overestimate discharge - Model allows limited calibration Calibrated models perform better and lead to more confident post-fire models Wildcat5 Moderately complex model that performs well for small watersheds Not an applicable model for large watersheds Model allows limited calibration HEC-HMS - Highly complex model that performs best overall for all watershed sizes and Uncalibrated models overestimate discharge in large watersheds and - underestimate in small watersheds - Not all models are designed/suitable for calibration - More complex models allow for calibration and allow variability in watershed representation (i.e. lumped or distributed) Unless a model is specifically designed for a region (i.e. RCS, USGS), "uncalibrated" model - predictions should be used with caution - If feasible, models should be calibrated to improve pre- and post-fire performance with more confidence #### Acknowledgements References The authors would like to thank UCLA helpers: Tristan Acob and Nathan Griffin. This research is partially funded by NSF Hydrologic Sciences EAR #0965236 and USDOA/USFS #1113810020 grants. Treatment Effectiveness, and Decision making Tools for Rehabilitation. Gen. Tech. Rep. RMRS-GTR-228 Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 152 p. Fry, J., Xian, G., Jin, S., Dewitz, J., Homer, C., Yang, L., Barnes, C., Herold, N., and Wickham, J., 2011. Completion of the 2006 National Land Cover Database for the Conterminous united States, PE&RS, Vol. 77(9): 858-864. Higginson, B., Jarnecke, J., 2007. Salt Creek BAER-2007 Burned Area Emergency Response. Prvo, UT: Unita national Forest; Hydrology Specialist Report. 11 p. Homer, C. C. Huang, L. Yang, B. Wylie and M. Coan. 2004. Development of a 2001 National Land Cover Database for the United States. Photogrammetric Engineering and Remote Sensing, Vol. 70, no 7, July 2004, pp. 829-840.